

RESOURCES

AIRCRAFT
 Jumpship - 7
 Air Tactical - 17
 Air Tankers - 7
 Scoopers - 12
 Utility - 12
 Type 1 Helicopter - 9
 Type 2 Helicopter - 31
 Type 3 Helicopter - 18
 111 Aircraft Assigned at Peak

CREWS
 Type 1 Crew - 44
 Type 2IA - 74
 Type 2 - 31
149
 Crews
 122 from L-48

EQUIPMENT
 Type 1 Dozer - 4
 Type 2 Dozer - 44
 Type 3 Dozer - 12
 Type 1 Engine - 16
 Type 2 Engine - 3
 Type 3 Engine - 19
 Type 4 Engine - 30
 Type 5 Engine - 2
 Type 6 Engine - 165
 Type 7 Engine - 1
 Type 3 Tractor Plow - 1

OVERHEAD
 NIMO Team - 1
 Type 1 Team - 2
 Type 2 Team - 10
 Type 3 Team - 5
30
 Team Assignments

LANDOWNER

Landowner	Fires	Acres
Alaska Native Claims Act Lands	92	299,625
Borough	20	3,176
Bureau of Indian Affairs	10	2,215
Bureau of Land Management	63	479,317
City	10	3
Department of Defense	46	51,332
National Park Service	24	76,872
Other Federal Lands	2	553
Private	142	2,752
State	216	879,287
U.S. Fish & Wildlife Service	79	783,204
U.S. Forest Service	15	11,557

*Number of fires reflects land ownership at origin. These are acre totals burned by landowner. Data compiled from fire perimeters - subject to change.

Alaska 2019 Fire Numbers

719 Fires
2,589,893 Acres

January 1 - December 31, 2019

human
H 347
44,925 Acres

lightning
L 372
2,544,968 Acres

PROTECTION

Statewide Fires and Acres Burned by Protection Agency and Management Option

Agency	Critical		Full		Modified		Limited		Unplanned	
	Fires	Acres	Fires	Acres	Fires	Acres	Fires	Acres	Fires	Acres
Alaska Fire Service	5	35	54	14,716	47	206,044	143	1,471,959	-	-
State of Alaska	201	15,579	106	152,304	30	17,302	86	711,937	1	-
U.S. Forest Service	12	7	25	3	5	4	4	0	-	-
TOTALS	218		185		82		233		1	

BLM Alaska Fire Service Fires and Acres by Zone and Management Option

Zone	Critical		Full		Modified		Limited		Totals	
	Fires	Acres	Fires	Acres	Fires	Acres	Fires	Acres	Fires	Acres
Galena	-	-	11	6,000	32	25,119	42	187,656	85	218,774
Military	-	-	22	4	-	-	23	50,221	45	50,225
Tanana	-	-	8	264	5	42,108	27	311,884	40	354,255
Upper Yukon	5	35	13	8,449	10	138,818	51	922,199	79	1,069,500
TOTALS	5	35	54	14,716	47	206,044	143	1,471,959	249	1,692,754

State of Alaska Fires and Acres Burned by Area and Management Option

Area	Critical		Full		Modified		Limited		Totals	
	Fires	Acres	Fires	Acres	Fires	Acres	Fires	Acres	Fires	Acres
Anch/Mat-Su	106	5,150	15	7	2	51	1	0	124	5,209
Copper River	8	5	7	230	5	102	8	17,245	28	17,581
Delta	6	1	9	18,519	1	8	-	-	16	18,527
Fairbanks	14	8	19	23,668	4	15	12	30,012	49	53,703
Kenai/Kodiak	57	1,069	10	16	-	-	5	167,233	72	168,318
Southwest*	1	9,345	39	94,772	18	17,126	55	471,203	114	592,446
Tok	9	2	7	15,093	-	-	5	26,245	21	41,339
TOTALS	201	15,579	106	152,304	30	17,302	86	711,937	423	897,122


USDA Forest Service Fires and Acres Burned by Forest and Management Option

Forest	Critical		Full		Modified		Limited		Totals	
	Fires	Acres	Fires	Acres	Fires	Acres	Fires	Acres	Fires	Acres
Chugach N.F.	6	3	4	1	1	0	1	0	12	4
Tongass N.F.	6	5	21	2	4	3	3	0	34	11
TOTALS	12	7	25	3	5	4	4	0	46	14

Data current as of December 2019 and may differ from previously published numbers

Totals are rounded - 0 indicates less than .5

*Includes one fire in Unplanned for .1 acres


COMPARISONS


Statewide		2019	2018	2017	2016	2015	2014	2013	2012	2011	2010
Human	Fires	347	224	208	324	350	339	389	273	377	358
	Acres	44,925	28,983.3	6,897	9,640	26,653	222,899	161,082	33,813	25,235	107,029
Lightning	Fires	372	138	154	228	416	54	212	143	138	333
	Acres	2,544,968	382,193	646,251	489,919	5,118,227	10,631	1,158,785	253,075	267,783	1,018,708
TOTAL	Fires	719	362	362	552	766	393	601	416	515	691
	Acres	2,589,893	411,176	653,148	499,560	5,144,880	233,530	1,319,867	286,888	293,018	1,125,737
% Fires	Human	48%	62%	57%	59%	46%	86%	65%	66%	73%	52%
	Lightning	52%	38%	43%	41%	54%	14%	35%	34%	27%	48%
% Acres	Human	2%	7%	1%	2%	1%	95%	12%	12%	9%	10%
	Lightning	98%	93%	99%	98%	99%	5%	88%	88%	91%	90%

State of Alaska		2019	2018	2017	2016	2015	2014	2013	2012	2011	2010
Human	Fires	251	157	141	254	291	288	335	235	312	267
	Acres	9,728	28,291	1,266	5,073	23,581	198,712	4,661	17,024	24,200	95,634
Lightning	Fires	173	46	36	100	188	16	112	34	44	63
	Acres	887,395	17,745	80,082	99,769	1,055,415	3,286	586,430	9,574	121,640	173,454
TOTAL	Fires	424	203	177	354	479	304	447	269	356	330
	Acres	897,123	46,036	81,347	104,842	1,078,996	201,998	591,101	26,599	145,839	269,088
% Fires	Human	59%	77%	80%	72%	61%	95%	75%	87%	87%	81%
	Lightning	41%	23%	20%	28%	39%	5%	25%	13%	13%	19%
% Acres	Human	1%	61%	2%	5%	2%	98%	1%	64%	17%	36%
	Lightning	99%	39%	98%	95%	98%	2%	99%	36%	83%	64%


Alaska Fire Service		2019	2018	2017	2016	2015	2014	2013	2012	2011	2010
Human	Fires	51	29	53	52	37	23	31	25	38	63
	Acres	35,186	664	5,628	4,563	3,007	24,180	156,417	16,815	1,031	11,390
Lightning	Fires	198	92	118	128	224	38	100	109	94	268
	Acres	1,657,570	364,449	566,169	390,150	4,062,107	7,345	572,355	243,473	146,143	845,246
TOTAL	Fires	249	121	171	180	261	61	131	134	132	331
	Acres	1,692,756	365,113	571,798	394,713	4,065,114	31,525	728,772	260,288	147,174	856,636
% Fires	Human	20%	24%	31%	29%	14%	38%	24%	19%	29%	19%
	Lightning	80%	76%	69%	71%	86%	62%	76%	81%	71%	81%
% Acres	Human	2%	0%	1%	1%	0%	77%	21%	6%	1%	1%
	Lightning	98%	100%	99%	99%	100%	23%	79%	94%	99%	99%

U.S. Forest Service		2019	2018	2017	2016	2015	2014	2013	2012	2011	2010
Human	Fires	45	38	14	18	22	28	23	13	27	28
	Acres	11	28	3	4	65	6	4	2	5	5
Lightning	Fires	1	-	-	-	4	-	-	-	-	2
	Acres	3	-	-	-	705	-	-	-	-	8
TOTAL	Fires	46	38	14	18	26	28	23	13	27	30
	Acres	14	28	3	4	770	6	4	2	27	12
% Fires	Human	98%	100%	100%	100%	85%	100%	100%	100%	100%	93%
	Lightning	2%	0%	0%	0%	15%	0%	0%	0%	0%	7%
% Acres	Human	79%	100%	100%	100%	8%	100%	100%	100%	18%	38%
	Lightning	21%	0%	0%	0%	92%	0%	0%	0%	0%	62%

FIRE STARTS & SMOKEJUMPERS COMMITTED


Cumulative Acres Burned, April 1-Sept 30


PL Level Timeline

